What do we know about the Standard Model? Sally Dawson Lecture 4 TASI, 2006 ### The Standard Model Works - □ Any discussion of the Standard Model has to start with its success - ☐ This is unlikely to be an accident! ### Unitarity Consider 2 → 2 elastic scattering $$\frac{d\sigma}{d\Omega} = \frac{1}{64\pi^2 s} |A|^2$$ Partial wave decomposition of amplitude $$A = 16\pi \sum_{l=0}^{\infty} (2l+1)P_l(\cos\theta)a_l$$ a_I are the spin / partial waves ### Unitarity P_I(cosθ) are Legendre polynomials: $$\int_{-1}^{1} dx P_{l}(x) P_{l'}(x) = \frac{2\delta_{l,l'}}{2l+1}$$ $$\sigma = \frac{8\pi}{s} \sum_{l=0}^{\infty} (2l+1) \sum_{l'=0}^{\infty} (2l'+1) a_l a_{l'}^* \int_{-1}^{1} d\cos\theta P_l(\cos\theta) P_{l'}(\cos\theta)$$ $$= \frac{16\pi}{s} \sum_{l=0}^{\infty} (2l+1) |a_l|^2$$ Sum of positive definite terms ### More on Unitarity • Optical theorem $\sigma = \frac{1}{S} \text{Im} [A(\theta = 0)] = \frac{16\pi}{S} \sum_{l=0}^{\infty} (2l+1) |a_l|^2$ $$\left| \operatorname{Im}(a_l) = \left| a_l \right|^2 \right|$$ Optical theorem derived assuming only conservation of probability Unitarity requirement: $$\left| \operatorname{Re}(a_l) \right| \le \frac{1}{2}$$ ### More on Unitarity Idea: Use unitarity to limit parameters of theory Cross sections which grow with energy always violate unitarity at some energy scale ## Example 1: $W^+W^- \rightarrow W^+W^-$ Recall scalar potential (Include Goldstone Bosons in Unitarity gauge) $$V = \frac{M_h^2}{2} h^2 + \frac{M_h^2}{2v} h (h^2 + z^2 + 2\omega^+ \omega^-)$$ $$+ \frac{M_h^2}{8v^2} (h^2 + z^2 + 2\omega^+ \omega^-)^2$$ Consider Goldstone boson scattering: $$\omega^{+}\omega^{-} \longrightarrow \omega^{+}\omega$$ $$iA(\omega^{+}\omega \longrightarrow \omega^{+}\omega^{-}) = -2i\frac{M_{h}^{2}}{v^{2}} + \left(-i\frac{M_{h}^{2}}{v}\right)^{2}\frac{i}{t - M_{h}^{2}}$$ $$+ \left(-i\frac{M_{h}^{2}}{v}\right)^{2}\frac{i}{s - M_{h}^{2}}$$ $$\omega^+\omega^- \rightarrow \omega^+\omega^-$$ - Two interesting limits: - \square s, t $>> M_h^2$ $$A(\omega^+\omega^- \to \omega^+\omega^-) \to -2\frac{M_h^2}{v^2}$$ $$a_0^0 \to -\frac{M_h^2}{8\pi v^2}$$ $$\square$$ s, t $<< M_h^2$ $$A(\omega^+\omega^- \to \omega^+\omega^-) \to -\frac{u}{v^2}$$ $$a_0^0 \rightarrow -\frac{s}{32\pi v^2}$$ ### Use Unitarity to Bound Higgs $$\left| \operatorname{Re}(a_l) \right| \leq \frac{1}{2}$$ High energy limit: $$a_0^0 \to -\frac{M_h^2}{8\pi v^2}$$ $M_h < 800 \text{ GeV}$ Heavy Higgs limit $$\begin{bmatrix} a_0^0 \to -\frac{s}{32\pi v^2} \end{bmatrix} \quad \begin{cases} E_c \sim 1.7 \text{ TeV} \\ \to \text{New physics at the TeV scale} \end{cases}$$ Can get more stringent bound from coupled channel analysis ### Electroweak Equivalence Theorem $$A(V_L^1...V_L^N \to V_L^1...V_L^{N'}) = (i)^N (-i)^{N'} A(\omega_1...\omega_N \to \omega_1...\omega_{N'}) + O\left(\frac{M_W^2}{E^2}\right)$$ This is a statement about scattering amplitudes, NOT individual Feynman diagrams ### Plausibility argument for Electroweak Equivalence Theorem ■ Compute $\Gamma(h \rightarrow W_L^+W_L^-)$ for $M_h >> M_W$ $$\varepsilon_{L} = \frac{1}{M_{W}} (|\vec{p}|, 0, 0, p_{0}) \approx \frac{p}{M_{W}}$$ $$\Gamma(h \to W_L^+ W_L^-) \approx \frac{G_F M_h^3}{8\pi\sqrt{2}}$$ $$= \Gamma(h \to \omega^+ \omega^-)$$ $$iA = -igM_{W}g^{\mu\nu}\mathcal{E}_{\mu}\mathcal{E}_{\nu}$$ $$= -igM_{W}\frac{p_{+}\cdot p_{-}}{M_{W}^{2}}$$ $$\rightarrow -ig\frac{M_{h}^{2}}{2M_{W}}$$ $$\Gamma(h\rightarrow WW) \approx M_h$$ for $M_h \approx 1.4 \text{ TeV}$ #### Landau Pole - M_h is a free parameter in the Standard Model - Can we derive limits on the basis of consistency? - Consider a scalar potential: $$V = \frac{M_h^2}{2}h^2 + \frac{\lambda}{4}h^4$$ - This is potential at electroweak scale - Parameters evolve with energy in a calculable way ### Consider hh→hh - Real scattering, s+t+u=4M_h² - Consider momentum space-like and off-shell: s=t=u=Q²<0</p> - Tree level: $iA_0 = -6i\lambda$ ### $hh \rightarrow hh$, #2 #### One loop: $$iA_{s} = (-6i\lambda)^{2} \frac{1}{2} \int \frac{d^{n}k}{(2\pi)^{2}} \frac{i}{k^{2} - M_{h}^{2}} \frac{i}{(k+p+q)^{2} - M_{h}^{2}}$$ $$= \frac{9\lambda^{2}}{8\pi^{2}} (4\pi\mu^{2}) \Gamma(\varepsilon) \left(M_{h}^{2} - Q^{2}x(1-x)\right)^{-\varepsilon}$$ $= A = A_0 + A_s + A_t + A_u$ $$A = -6\lambda \left(1 + \frac{9\lambda}{16\pi^2} (4\pi\mu^2)\Gamma(\varepsilon) \left(M_h^2 - Q^2 x (1-x)\right)^{-\varepsilon} + \dots\right)$$ ### $hh \rightarrow hh, #3$ Sum the geometric series to define running coupling $$A = -6\lambda \left(1 + \frac{9\lambda}{16\pi^2} \log \frac{Q^2}{M_h^2} \right) + \dots$$ $$A = \frac{6\lambda}{1 - \frac{9\lambda}{8\pi^2} \log \left(\frac{Q}{M_h^2} \right)} \equiv 6\lambda(Q)$$ λ(Q) blows up as Q→∞ (called Landau pole) ### hh→hh, #4 - This is independent of starting point - BUT.... Without $\lambda \phi^4$ interactions, theory is noninteracting - Require quartic coupling be finite $$\frac{1}{\lambda(Q)} > 0$$ ### $hh \rightarrow hh$, #5 - Use λ=M_h²/(2v²) and approximate log(Q/M_h) → log(Q/v) - Requirement for $1/\lambda(Q)>0$ gives upper limit on M_h $$M_h^2 < \frac{32\pi^2 v^2}{9\log\left(\frac{Q^2}{v^2}\right)}$$ - Assume theory is valid to 10¹⁶ GeV - Gives upper limit on M_h< 180 GeV - Can add fermions, gauge bosons, etc. ### High Energy Behavior of λ ■ Renormalization group scaling $\frac{1}{\lambda(Q)} = \frac{1}{\lambda(\mu)} + (...) \log \left(\frac{Q}{\mu}\right)$ $$16\pi^{2} \frac{d\lambda}{dt} = 12\lambda^{2} + 12\lambda g_{t}^{2} - 12g_{t}^{4} + (gauge)$$ $$t \equiv \log\left(\frac{Q^2}{\mu^2}\right) \qquad \qquad g_t = \frac{M_t}{v}$$ - Large λ (Heavy Higgs): self coupling causes λ to grow with scale - Small λ (Light Higgs): coupling to top quark causes λ to become negative ## Does Spontaneous Symmetry Breaking Happen? - SM requires spontaneous symmetry - This requires V(v) < V(0) For small λ $$16\pi^2 \frac{d\lambda}{dt} \approx -16g_t^4$$ Solve $$\lambda(\Lambda) \approx \lambda(\nu) - \frac{3g_t^4}{4\pi^2} \log\left(\frac{\Lambda^2}{\nu^2}\right)$$ ## Does Spontaneous Symmetry Breaking Happen? (#2) • $\lambda(\Lambda) > 0$ gives lower bound on M_h $$\left| M_h^2 > \frac{3v^2}{2\pi^2} \log \left(\frac{\Lambda^2}{v^2} \right) \right|$$ If Standard Model valid to 10¹⁶ GeV $$|M_h| > 130 \, GeV$$ For any given scale, Λ, there is a theoretically consistent range for M_h ### Bounds on SM Higgs Boson If SM valid up to Planck scale, only a small range of allowed Higgs Masses ### Problems with the Higgs Mechanism We often say that the SM cannot be the entire story because of the quadratic divergences of the Higgs Boson mass ## Masses at one-loop First consider a fermion coupled to a massive complex Higgs scalar $$L = \overline{\Psi}(i\partial)\Psi + \left|\partial_{\mu}\phi\right|^{2} - m_{s}\left|\phi\right|^{2} - \left(\lambda_{F}\overline{\Psi}_{L}\Psi_{R}\phi + h.c.\right)$$ Assume symmetry breaking as in SM: $$\phi = \frac{(h+v)}{\sqrt{2}} \qquad m_F = \frac{\lambda_F v}{\sqrt{2}}$$ ## Masses at one-loop, #2 Calculate mass renormalization for Ψ $$-i\Sigma_F(p) = \left(\frac{-i\lambda_F}{\sqrt{2}}\right)^2 (i)^2 \int \frac{d^4k}{(2\pi)^4} \frac{k + m_F}{[k^2 - m_F^2][(k - p)^2 - m_s^2]}$$ #### Renormalized fermion mass $$\delta m_F = \Sigma_F(p) \Big|_{p=m_F}$$ $$= i \frac{\lambda_F^2}{32\pi^4} \int_0^1 dx \int d^4k' \frac{m_F(1+x)}{[k'^2 - m_F^2 x^2 - m_s^2 (1-x)]^2}$$ Do integral in Euclidean space $$k_0 \to ik_4$$ $$d^4k' \to id^4k_E$$ $$k'^2 = k_0^2 - \left|\vec{k}\right|^2 \to k_4^2 - \left|\vec{k}\right|^2 = -k_E^2$$ $$\int d^4k_E f(k_E^2) = \pi^2 \int_{-\infty}^{\Lambda^2} y \, dy \, f(y)$$ ### Renormalized fermion mass, #2 Renormalization of fermion mass: $$\delta m_F = -\frac{\lambda_F^2 m_F}{32\pi^2} \int_0^1 dx \ (1+x) \int_0^{\Lambda^2} \frac{y \ dy}{\left[y + m_F^2 x^2 + m_s^2 (1-x)\right]^2}$$ $$= -\frac{3\lambda_F^2 m_F}{32\pi^2} \log \left(\frac{\Lambda^2}{m_F^2}\right) + \dots$$ ### Symmetry and the fermion mass - \bullet $\delta m_F \approx m_F$ - □ m_F=0, then quantum corrections vanish - When m_F=0, Lagrangian is invariant under - $\Psi_L \rightarrow e^{i\theta_L} \Psi_L$ - $\Psi_R \rightarrow e^{i\theta} \Psi_R$ - \square m_F \rightarrow 0 increases the symmetry of the threoy - □ Yukawa coupling (proportional to mass) breaks symmetry and so corrections ≈ m_F ## Scalars are very different $$-i\Sigma_{s}(p^{2}) = -\left(\frac{-i\lambda_{F}}{\sqrt{2}}\right)^{2}(i)^{2}\int \frac{d^{4}k}{(2\pi)^{4}} \frac{Tr[(k+m_{F})((k-p)+m_{I}) - \mu_{I}]}{(k^{2}-m_{F}^{2})[(k-p)^{2}-m_{I}^{2}]} - \frac{h}{(k^{2}-m_{F}^{2})[(k-p)^{2}-m_{I}^{2}]}$$ $$\delta M_h^2 = \Sigma_S(m_s^2) = -\frac{\lambda_F^2 \Lambda^2}{8\pi^2} + \left(m_s^2 - m_F^2\right) \log\left(\frac{\Lambda}{m_F}\right) + (2m_F^2 - \frac{m_s^2}{2}) \left(1 + I_1\left(\frac{m_s^2}{m_F^2}\right)\right) + O\left(\frac{1}{\Lambda^2}\right) \qquad I_1(a) = \int_0^1 dx \, \log(1 - ax(1 - x))$$ - M_h diverges quadratically! - This implies quadratic sensitivity to high mass scales ### Scalars (#2) - M_h diverges quadratically! - Requires large cancellations (hierarchy problem) - Can do this in Quantum Field Theory - h does not obey decoupling theorem - Says that effects of heavy particles decouple as M→∞ - M_h→0 doesn't increase symmetry of theory - Nothing protects Higgs mass from large corrections ### Light Scalars are Unnatural • Higgs mass grows with scale of new physics, Λ • No additional symmetry for $M_h=0$, no protection from large corrections $$\delta M_h^2 = \frac{G_F}{4\sqrt{2}\pi^2} \Lambda^2 \left(6M_W^2 + 3M_Z^2 + M_h^2 - 12M_t^2\right)$$ $$= -\left(\frac{\Lambda}{0.7 \,\text{TeV}} \, 200 \,\text{GeV}\right)^2$$ $M_h \le 200 \text{ GeV}$ requires large cancellations ### What's the problem? Compute M_h in dimensional regularization and absorb infinities into definition of M_h $$M_h^2 = M_{h0}^2 + \frac{1}{\varepsilon} (...)$$ - Perfectly valid approach - Except we know there is a high scale ## Try to cancel quadratic divergences by adding new particles - SUSY models add scalars with same quantum numbers as fermions, but different spin - Little Higgs models cancel quadratic divergences with new particles with same spin ### We expect something at the TeV scale - If it's a SM Higgs then we have to think hard about what the quadratic divergences are telling us - SM Higgs mass is highly restricted by requirement of theoretical consistency